UNCLASSIFIED ### AD NUMBER AD833203 NEW LIMITATION CHANGE TO Approved for public release, distribution unlimited **FROM** Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; MAR 1968. Other requests shall be referred to Department of the Army, Fort Detrick, Attn: Technical Releases Branch, Frederick, MD 21701. **AUTHORITY** Army Biological Defense Research Lab ltr dtd 29 Sep 1971 | 3 | |-----| | | | C.1 | | (2) | | ¢.3 | | 00 | | | | C | AD ### TECHNICAL MANUSCRIPT 439 ## INDUCTION OF INTERFERON BY COXIELLA BURNETII IN CELL CULTURES Nicholas Hahon Edmund H. Kozikowski **MARCH 1968** STATEMENT #2 UNGLASSIFIED This document is subject to special export controls and each transmitted to foreign governments or foreign nationals may be made only with prior approval of DEPARTMENT OF THE ARMY Fort Detrick Frederick, Maryland 8 # DISCLAIMER NOTICE THIS DOCUMENT IS BEST QUALITY AVAILABLE. THE COPY FURNISHED TO DTIC CONTAINED A SIGNIFICANT NUMBER OF PAGES WHICH DO NOT REPRODUCE LEGIBLY. Reproduction of this publication in whole or in part is prohibited except with permission of the Commanding Officer, Fort Detrick, ATTN: Technical Releases Branch, Technical Information Division, Fort Detrick, Frederick, Maryland, 21701. However, DDC is authorized to reproduce the publication for United States Government purposes. ### DDC AVAILABILITY NOTICES Qualified requesters may obtain copies of this publication from DDC. Foreign announcement and dissemination of this publication by DDC is not authorized. Release or announcement to the public is not authorized. #### **DISPOSITION INSTRUCTIONS** Destroy this publication when it is no longer needed. Do not return it to the originator. The findings in this publication are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. DEPARTMENT OF THE ARMY Fort Detrick Frederick, Maryland 21701 TECHNICAL MANUSCRIPT 439 INDUCTION OF INTERFERON BY COXIELLA BURNETII IN CELL CULTURES Nicholas Hahon Edmund H. Kozikowski Experimental Aerobiology Division AEROBIOLOGY AND EVALUATION LABORATORY Project 1B522301A080 March 1968 ### ABSTRACT The selective induction of interferon in McCoy and L cell cultures by <u>Coxiella burnetii</u> is described. Test preparations, assayed in homologous cell cultures, showed that significant amounts of interferon were produced from McCoy cells in the absence of rickettsial multiplication. In contrast, no measurable amounts of interferon were produced from L cells that supported rickettsial multiplication. Rickettsial interferon possessed biological and physical properties similar to those ascribed to viral interferon. The production of interferon or interferon-like inhibitors has been induced by practically every major viral group and by nonviral substances that include bacteria, bacterial endotoxins, statolon, phytohemagglutinins, and the nucleic acids and their derivatives. Although in vivo induction of an interferon-like inhibitor by Coxiella burnetii and Rickettsia prowazekii has been demonstrated, the only rickettsial agent reported to induce the production of interferon in cell culture is Rickettsia tsutsugamushi. The present communication describes the selective induction of interferon in cell cultures by another rickettsia, C. burnetii. A partially purified suspension of the AD (California bovine) strain of <u>C. burnetii</u> containing 1 x 10⁶ cell-infecting units/ml, prepared and assayed in accord with procedures described previously, was employed for induction of interferon in L strain mouse fibroblasts and McCoy (human origin) cell cultures. Nutrient medium for both cell lines consisted of medium 199 with 0.5% (w/v) lactalbumin hydrolyzate and 10% (v/v) calf serum. Cells were maintained in medium 199 with 5% (v/v) calf serum. For interferon production, 1:4 dilution of rickettsial suspension was introduced in 4-ml volume into 75 cm² tissue culture flasks containing cell monolayers and incubated at 35 C for 3 hours. Residual inoculum was then removed, the cell monolayers were washed, and 5 ml of maintenance medium were added. After incubation at 35 C for 24 hours, supernatant fluids were removed, centrifuged at 105,000 x g for 2 hours, and dialyzed against HCl-KCl buffer, pH 2.0, and Earle's BSS, pH 7.1, each at 4 C for 24 hours. Preparations were assayed for interferon activity by a procedure based on the 50% reduction of yellow fever virus fluorescent cell counts.* Interferon assays were usually carried out in quadruplicate. Briefly, the procedure consisted of introducing appropriate dilutions of test preparations or control medium in 0.5-ml volume onto cover slip cell monolayers and incubating at 35 C for 24 hours. Approximately 7 x 10³ cell-infecting units of the Asibi strain of yellow fever virus, the challenge agent, were then introduced in 0.2-ml volume onto each cover slip cell monolayer. Inoculum was centrifuged at 29,000 x g for 15 minutes to promote efficient and rapid attachment of virus to cells. A description of the fluorescent cell-counting assay procedure of yellow fever virus has been reported in detail elsewhere. The reciprocal of the interferon dilution that reduced the number of fluorescent cells to 50% of the controls served as the measure of potency of interferon preparations. The 50% reduction value was derived by plotting probit transformations of reduction percentages against corresponding interferon dilutions. ^{*} Kozikowski, E.H., and N. Hahon, unpublished data. Results in Table 1 show that the yield of interferon produced by C. burnetii was significantly larger in McCoy than in L cells. This was evident only when test preparations were assayed in homologous cell cultures. The relative insensitivity of L cells to interferon produced in McCoy cells demonstrates the cell species specificity of interferon. Although C. burnetii has been shown to grow in L cell cultures, 4.6 multiplication of this rickettsis in McCoy cells could not be demonstrated either by inoculation of chick embryonated eggs or by fluorescent-antibody procedures.* That C. burnetii multiplies in L cells but does not induce measurable amounts of interferon and, conversely, produces good yields of interferon but does not grow in McCoy cells is similar to findings reported for the interferon induction activities of Newcastle disease virus.7 The possibility of interferon induction in L cells by inactivated C. burnetii, e.g., priming phenomenon, s is not excluded by this preliminary study. In contrast to our results that induction of interferon by C. burnetii occurs in the absence of rickettsial multiplication, interferon induction in primary chick cells by R. tsutsugamushi was dependent on rickettsial growth.3 From our cursory observations, it appears that the complex relationships reported between viral inducers and cells9 are also in evidence in the interaction between rickettsial inducers and cell cultures with each playing an important role as a determinant of interferon production. TABLE 1. INDUCTION OF INTERFERON BY COXIELLA BURNETII AND ITS ASSAY IN HOMOLOGOUS AND HETEROLOGOUS CELL LINES | Cell Line for | Cell Line for Interferon Assay | | | |----------------------|--------------------------------|-----|--| | Interferon Induction | McCoy | L | | | МсСоу | 200 <u>a</u> / | <10 | | | L | <10 | <10 | | a. Reciprocal dilution of preparations in 0.5-ml volume that reduced the number of yellow fever virus fluorescent cells by 50% of controls. That the preparation induced by <u>C. burnetii</u> in McCoy cells possessed biological and physical properties similar to those ascribed to viral interferon was established from determinations of cell species specificity, inhibition of viral multiplication, no medimentation at 100,000 x g, nondialyzability, resistance to pH 2.0, sensitivity to trypsin, and stability at 60 C for 1 hour but not at 80 C for 1 hour. ^{*} Hahon, N., unpublished data. ### LITERATURE CITED - Ho, M.; Fantes, K.H.; Burke, D.C.; Finter, N.B. 1966. Interferons or interferon-like inhibitors induced by non-viral substances, p. 181-201. <u>In</u> N. B. Finter (ed.) Interferons. North-Holland Publishing Co., Amsterdam. - 2. Kazar, J. 1966. Interferon-like inhibitors in mouse sera induced by rickettsiae. Acta Virol. 10:277. - 3. Hopps, H.E.; Kohno, S.; Kohno, M.; Smadel, J.E. 1964. Production of interferon in tissue cultures infected with <u>Rickettsia</u> tsutsugamushi. Bacteriol. Proc. p. 115-116. - Hahon, N.; Cooke, K.C. 1966. Assay of Coxiella burnetii by enumeration of immunofluorescent infected cells. J. Immunol. 97:492-497. - Hahon, N. 1966. Fluorescent cell-counting assay of yellow fever virus. J. Infect. Dis. 116:33-40. - Roberts, A.N.; Downs, C.M. 1959. Study on the growth of <u>Coxiella</u> <u>burnetii</u> in the L strain mouse fibroblast and the chick fibroblast. J. Bacteriol. 77:194-204. - 7. Ruiz-Gomez, J.; Isaacs, A. 1963. Interferon production by different viruses. Virology 19:8-12. - Burke, D.C.; Isaacs, A. 1958. Some factors affecting the production of interferon. Brit. J. Exp. Pathol. 39:452-458. - 9. Ho, M. 1966. The production of interferons, p. 21-54. <u>In</u> N. B. Finter (ed.) Interferons. North-Holland Publishing Co., Amsterdam. | Unclassified | | | | |---|---|---|--| | Security Classification | | | | | | ROL DATA - R & D | | | | (Security classification of title, body of obstract and indexing 1. ORIGINATING ACTIVITY (Cosperate author) | | | CURITY CLASSIFICATION | | Department of the Army | | Unclassified | | | Fort Detrick, Frederick, Maryland, 21701 | | 2b. GROUP | | | | | | | | INDUCTION OF INTERPERON BY COXIELLA BURNET | II IN CELL CULT | JRES | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | S. AUTHOR(b) (First some, middle initial, last name) | | | | | Nicholas (NMI) Hahon
Edmund H. Kozikowski | | | | | s. REPORT DATE
March 1968 | 74. TOTAL NO. OF PA | 461 | 76. NO. OF REFS | | SA. CONTRACT OR BRANT NO. | SO. ORIGINATOR'S REPORT NUMBER(S) | | R (S) | | A. PROJECT NO. 1B522301A080 | Technical Manuscript 439 | | | | | Db. OTHER REPORT NO(3) (Any other numbers that may be assigned this report) | | | | 4 | <u> </u> | | | | Qualified requesters may obtain copies of Foreign announcement and dissemination of Release or announcement to the public is no | this publication | n from D
n by DDC | DC.
is not authorized. | | 11. SUPPLEMENTARY NOTES 12. SPONSORING MILITARY AC | | TARY ACTIV | VITY | | | Department of the Army
Fort Detrick, Frederick, Maryland, 21701 | | | | 13. ASSTRACT | | | | | The selective induction of interferonduratii is described. Test preparations showed that significant amounts of interabsence of rickettsial multiplication. interferon were produced from L cells the Rickettsial interferon possessed biological those ascribed to viral interferon. | s, assayed in he
feron were prode
In contrast, no
at supported rie | omologou
uced fro
measura
ckettsia | ms cell cultures,
om McCoy cells in the
able amounts of
all multiplication. | | 14. Key Words *Interferon *Coxiella burnetii Cultures *Cells Rickettsia tsutsugamushi | | | | DD . 1473 REPLACES DO PORM 1479, 1 JAN 64, WHICH IS Unclassified Security Classification